ASSESSING GALE CRATER AS A POTENTIAL HUMAN MISSION LANDING SITE ON MARS (#1020) F. J. Calef III¹ D. Archer², B. Clark³, M. Day⁴, W. Goetz³, J. Lasue⁵, J. Martin-Torres⁶, and M. Zorzano Mier¹ Jet Propulsion Laboratory-Caltech, fcalef@jpl.nasa.gov, ²Jacobs Technology, Inc., doug.archer@nasa.gov, ³Space Science Institute, bclark@spacescience.org, ⁴University of Texas-Austin, mdday@utexas.edu, ⁵Max Planck Institute for Solar System Research, Goetz@mps.mpg.de, ⁶L'Irap Soutient Sciences En Marche, jlasue@irap.omp.eu, ¹Instituto Andaluz de Ciencias de la Tierra (CSIC-UGR), javiermt@iact.ugr-csic.es, ⁶Centro de Astrobiología (INTA-CSIC), zorzanomm@cab.inta-csic.es. ### "Go Where You Know" st EZ Workshop for Human Missions to Mars Three low-latitude sites with extensive ground truth exist: *Meridiani Planum, Gusev Crater,* and *Gale Crater*; they offer steady climatic conditions, cm-scale hazard assessments, and well-characterized science regions of interest (ROIs). This presentation aims to show why *Gale Crater* offers several compelling science targets and quantified ISRU resources based on insitu observations measured from the unique set of instruments onboard the Mars Science Laboratory (MSL) rover mission. Gale Crater EZ 2 155-km Gale Crater contains a 5-km high mound of stratified rock. Strata in the lower section of the mound are composed of clays and sulfates, while the upper mound is dry, suggesting transition from 'wet' Mars to 'dry' Mars (Late Noachian to Early Hesperian?). # Water-Related Geology and Minerals at Mount Sharp: a 5 km Stratigraphic Record of Mars' Past 1st EZ Workshop for Human Missions to Mars # Aeolis Mons (Mt. Sharp) Geology: Transition from 'Wet' to 'Dry' Mars Left figure from Grotzinger et al., Science, 2015 NASA/JPL-Caltech/MSSS 0 0.5 1 Bradbury group ### Gale Crater Exploration Zone r Human Missions to Mars #### **LZ Coordinates** Longitude (E) 137.42009295° Latitude (S) 4.59310427° Elevation (MOLA) -4497.77 **Easting** 8145534.27 m Northing -272254.70 m #### Science ROI C = Channel Ig = Igneous IC = Inverted #### **ISRU ROI** W = Water ROI # Extensive HiRISE Coverage for Analyzing Science and ISRU ROIs 1st EZ Workshop for Human Missions to Mars ### Multiple Co-Registered Datasets in Landing Zone: Slope, Rock Abundance, Hazards, and more 1st EZ Workshop for Human Missions to Mars ## Curiosity's Science Payload Allows Unique Science & ISRU ROI Characterization 1st EZ Workshop for Human Missions to Mars # Rocknest sand has a typical Mars basalt composition, but also 1.5-3% bound water. Both a water and food growth medium. Rocknest sand is composed of unaltered basaltic minerals, typical of rocks and soils on Mars Samples also contained 30-45% non-crystalline material, containing volatiles, sulfur, calcium, and perhaps nanophase ferric oxide. ### REMS insitu pressure measurements reveal local, mesoscale, and planetary phenomena 1st EZ Workshop for Human Missions to Mars REMS takes hourly measurements with occasional 1-Hz extended sessions Daytime convective vortices are present, but no dust devils have been observed Diurnal thermal tides (left) are amplified and modified by the crater topography The CO₂ pressure cycle at Gale also has components due to elevation and planetary circulations ## The RAD instrument measured the radiation flux from both galactic cosmic rays and solar energetic particles: measured radiation hazard at the surface 1st EZ Workshop for Human Missions to Mars A crewed mission would receive ~1 Sievert of exposure in a trip to Mars with 500 sols on the surface Curiosity's Radiation Assessment Detector measures high-energy radiation ## Atmospheric Gas Abundances Measured by SAM: *Methane detection on surface* 1st EZ Workshop for Human Missions to Mars SAM also found that Mars' atmosphere is enriched in the heavy versions of isotopes, indicating massive atmospheric loss to space δ^{13} C = 46 ± 4 per mil $\delta D = 4950 \pm 1080 \text{ per mil}$ $^{40}Ar/^{36}Ar = 1900 \pm 300$ Methane HAS been definitively detected Upper limit = ~7 ppb SAM found that argon, rather than nitrogen is the second most abundant gas ## Major gases released from John Klein sample and analyzed by SAM: determined Yellowknife Bay was a Habitable Environment when Gale Crater had a Lake ### Tracking Science Observations: thousands of potential sample locations known to cm scale 1st EZ Workshop for Human Missions to Mars MSL Hard Target Database to sol 881 Instrument Data CHEMCAM - 871 MAHLI - 867 APXS - 881 DRILL - 882 DRT - 860 MASTCAM - 881 DAN Active - 853 MARDI - 853 SAM - 684 SCOOP - 101 MSLICE - 881 Rover Waypoints - 864 Traverse - 864 APXS via Beverley Elliott (Univ. New Brunswick) MASTCAM via Austin Godber (ASU) MAHLI via Marie McBride (MSSS) Dan Active, MARDI, CHEMCAM Blind Color Image Source: Tim Parker (JPL) Basemap Source: Calef and Parker LIPL Godber Baseman Image Source, NASA/JPL/Uct 1. McBride Gengl K. Lichtenberg # Example Target Map from MSL Operations: known locations for future science opportunities maximize science return during field excursions 1st EZ Workshop for Human Missions to Mars #### Felsic vs. Mafic ISRU Source Areas 1st EZ Workshop for Human Missions to Mars ChemCam identified two principal soil types along the traverse to Yellowknife Bay: a fine-grained, mafic type similar to other soils, and a locally derived, coarse-grained felsic type. Mafic soil component has hydration signature, corresponding to the X-ray amorphous component sampled by CheMin and SAM. Meslin et al. [2013] Mafic **Felsic** #### 1st Mission Exploration Zone: Geologic Sampling Diversity within 1-2 Kilometers #### 1st Mission Exploration Zone: Potential Habitation Sites and nearby ISRU Zones AVALON CAMP YELLOWKNIFE 20 m ns to Mars Fe ISRU Vellowknile. Braditury Buy Landing Al/Si ISRU Igneous Clasts 12 Little Wind River Cumberland Communication Tower (organics, mudstones, Slope smectites, 0 - 5ancient habitable enviroment) 6 - 10CAMP DARWIN 11 - 15 Darwin 16 - 20 > 20 **H20** Becraft ISRU Dingo Clinton Sparkle Cooperstown Winnelson . Harrison 0 0.1250.25 21 Map Produced by JPL-Caltech, 2015. KIMBERLEY #### ISRU Resource Numbers: Water 1st EZ Workshop for Human Missions to Mars #### Water - Based on Leshin et al. (2013), Rocknest sands contained up to 3 wt% H₂O via SAM, Bagnold Dune field contains 10⁴-10⁶ MT adsorbed water. - Easy to process. Potentially 'reuseable'. #### ISRU Resource Numbers: Metals 1st EZ Workshop for Human Missions to Mars - Aluminum and Silicon - ISRU01 rocks on average have ~12 wt% Al and ~55-60 wt% Si. ISRU02 rocks, ~18 wt% Fe. - Assuming rock density ~2.5 gm/cc: - 300 kg/m³ Al (ISRU01) - 1375-1500 kg/m³ Si (ISRU01) - 450 kg/m³ Fe (ISRU02) #### Building material and ISRU AI/Si Resource Rounded pebbles and sand in the conglomerate "Link" 1st EZ Workshop for Human Missions to Mars 1 cm NASA/JPL-Caltech/MSSS ## Science Target: Large feldspar-rich crystals (phenocrysts) in an igneous clast (Harrison): good for geologic dating SRIg09 Harrison (lat, lon, elev) -4.62617745, 137.40955945, -4489.114 m 1st EZ Workshop for Human Missions to Mars ## Science ROI: Yellowknife Bay for Organics and Lake sediments (Sheepbed Mudstones) ## A Known Ancient Habitable Environment at Yellowknife Bay - The regional geology and fine-grained rock suggest that the John Klein site was at the end of an ancient river system or within an intermittently wet lake bed - The mineralogy indicates sustained interaction with liquid water that was not too acidic or alkaline, and low salinity. Furthermore, conditions were not strongly oxidizing. - Key chemical ingredients for life are present, such as carbon, hydrogen, nitrogen, oxygen, phosphorus, and sulfur - The presence of minerals in various states of oxidation would provide a source of energy for primitive organisms ## How Close are Distal Science ROIs from Landing Site: Almost all within Walkback Distance ### **Reference Mission Goals** 1st EZ Workshop for Human Missions to Mar - In regards to Mars design reference architecture. - Gale crater easily meets all the science and engineering goals given its selection for the MSL rover mission. - "Short-stay" with 30 days on the surface (500-650 days total) and "long-stay" with 500+ days on Mars (~900 days total) are supported as we have the localization of science targets down to the centimeter in a concentrated area (<10 km radius circle). *Supports JPL 'minimal architecture (Price, Baker, and Naderi, New Space, 2015). - Gale crater offers crustal material within ~20-25 km at the rim, Aeolis Mons (Mt. Sharp) clay to sulfate transition within ~15 km, primary alluvial fan material <5 km and fluvially derived conglomerates and clays, some lacustrine, upon landing in many areas of the current MSL ellipse. *Well within 'walk-back' distance for astronauts. - Many known scientific outcrops at Gale crater are <4 km radius from field station/ habitat, if the human habitat where placed within the current MSL landing ellipse area. - Outcrops would be close, safe, and pre-characterized sufficiently by Curiosity to allow short or long-stay missions. - **Conclusion:** Gale crater provides excellent EDL, ISRU, and science opportunities for a human-rated mission. #### **RUBRICS** Gale Crater EZ 31 ### Science ROI(s) Rubric 1st EZ Workshop for Human Missions to Mars | | SRI901-06 | SRIg07-11 | SRIC01-02 | SROrg1 | SRF01-04 | SRC01-06 | SR01 | EZ SUM | | | | | |---------------|-------------|------------|---|--------|----------|----------|------|--------|---|-----|-------|---| | | bio | Threshold | Potential for past habitability | | | 0 | • | • | | | 5,1 | | | | Astrobio | | Potential for present habitability/refugia | | | | | | | 0 | 0,1 | | | | Ϋ́ | Qualifying | Potential for organic matter, w/ surface exposure | | | 0 | • | 0 | 0 | | 1,11 | l | | | nce | Threshold | Noachian/Hesperian rocks w/ trapped atmospheric gases | | | | • | • | | • | 6,0 | ĺ | | | Science | Qualifying | Meteorological diversity in space and time | | | | | | | • | 1,0 | l | | | Atmospheric | | High likelihood of surface-atmosphere exchange | | | | | | | • | 1,0 | | | eria | | | Amazonian subsurface or high-latitude ice or sediment | | | | | | | | | İ | | Site Criteria | | | High likelihood of active trace gas sources | | | | | | | 0 | 0,1 | | | te (| | | Range of martian geologic time; datable surfaces | • | • | | | • | • | | 21, 0 | İ | | Si | | Threshold | Evidence of aqueous processes | | | • | • | • | • | | 13, 0 | | | Science | | | Potential for interpreting relative ages | • | • | • | • | • | • | | 20, 0 | İ | | Scie | e
B | | Igneous Rocks tied to 1+ provinces or different times | • | • | | | | | 11, | 11, 0 | | | 0, | ien | | Near-surface ice, glacial or permafrost | | | | | | | | | | | | Geoscience | | Noachian or pre-Noachian bedrock units | • | • | ? | | | | | 11, 0 | İ | | | | Qualifying | Outcrops with remnant magnetization | 0 | 0 | | | | | | 0, 11 | | | | | | Primary, secondary, and basin-forming impact deposits | | | | | | | • | 1, 0 | l | | | | | Structural features with regional or global context | • | • | | • | | | • | 13, 0 | l | | | | | Diversity of aeolian sediments and/or landforms | | | | | | | • | 1, 0 | | | Key | | | | | | | | | | |-----|----------------------------|--|--|--|--|--|--|--|--| | Yes | | | | | | | | | | | 0 | Partial Support or Debated | | | | | | | | | | | No | | | | | | | | | | ? | Indeterminate | | | | | | | | | ### Resource ROI(s) Rubric | 1 st EZ Wor | kshop f | for Human I | Missions to I | Mar | |------------------------|---------|-------------|---------------|-----| | | | | | | | Site Factors | | | | | | | | | | EZ SUM | | |--------------|---------------------------|-----------------------------------|--|------------------------------------|---|---|---|--|--|--------|----| | | Engineering | | Meets First Order Criteria (Latitude, Elevation, Thermal Inertia) | | | • | | | | 1 | | | | | | Potential for ice or ice/regolith mix Potential for hydrated minerals | | | | | | | | | | | | | Potential for hydrated minerals | • | | | | | | 4 | | | | l S | | Quantity for substantial production | • | | | | | | 4 | | | | Resource | Threshold | Potential to be minable by highly automated systems | • | | | | | | 4 | | | <u> </u> | Ses | | Located less than 3 km from processing equipment site | • | | | | | | 1 | 1 | | | " | | Located no more than 3 meters below the surface | • | | | | | | 4 | | | <u>=</u> | Water | | Accessible by automated systems | • | | | | | | 4 | ١. | | ng Criteria | Š | | Potential for multiple sources of ice, ice/regolith mix and hydrated minerals | | | | | | | | | | | | Qualifying | Distance to resource location can be >5 km | • | | | | | | 3 | | | | | | Route to resource location must be (plausibly) traversable | • | | | | | | 3 | | | <u> -</u> | ing | Threshold Qualifying Qualifying | $\sim\!\!50$ sq km region of flat and stable terrain with sparse rock distribution | | | • | | | | 1 | | | Engineering | - Seri | | 1–10 km length scale: <10° | | | • | | | | 1 | | | | l ig | | Located within 5 km of landing site location | | | • | | | | 1 | | | | ii | | Located in the northern hemisphere | Located in the northern hemisphere | | 0 | | | | 0, 1 | | | 一面 | = | Qualifying | Evidence of abundant cobble sized or smaller rocks and bulk, loose regolith | | | • | | | | 1 | | | Civil | Ξ | | Utilitarian terrain features | | | • | | | | 1 | | | | on | | Low latitude | | | • | | | | 1 | | | | Food | Qualifying | No local terrain feature(s) that could shadow light collection facilities | | | • | | | | 1 | | | and | [한 원 | Qualitying | Access to water | | | • | | | | 1 | | | | Pro | | Access to dark, minimally altered basaltic sands | | | • | | | | 1 | | | ISRU | | | Potential for metal/silicon | | • | | • | | | 2 | | | | _ | | Potential to be minable by highly automated systems | | • | | • | | | 2 | | | SI | <u>0</u> 8 | Threshold | Located less than 3 km from processing equipment site | | • | | • | | | 2 | | | | Silis | | Located no more than 3 meters below the surface | | • | | • | | | 2 | | | | Metal/Silicon
Resource | | Accessible by automated systems | | | | | | | | | | | 1et
Re | | Potential for multiple sources of metals/silicon | | • | | • | | | 2 | l | | | _ | Qualifying | Distance to resource location can be >5 km | | • | | • | | | 2 | l | | | | | Route to resource location must be (plausibly) traversable | | • | | • | | | 2 | | | Key | | | | | | | | | |-----|-------------------------------|--|--|--|--|--|--|--| | Yes | | | | | | | | | | 0 | Partial Support
or Debated | | | | | | | | | | No | | | | | | | | | ? | Indeterminate | | | | | | | | #### **DATA NEEDS** # HiRISE Coverage Needed for Long Distance Traverse Analysis ### Highest Priority EZ Data Needs 1st EZ Workshop for Human Missions to Mars - HiRISE Stereo of traverse exiting Gale crater to the north and northwest via Peace Vallis. - CTX and/or HiRISE Stereo along traverse route outside Gale crater to potential volcanic unit. [in order of priority: addressing threshold first, then qualifying] #### **SCIENCE ROIS** Gale Crater EZ 37 ### Gale Crater Exploration Zone for Human Missions to Mars #### **LZ Coordinates** Longitude (E) 137.42009295° Latitude (S) 4.59310427° Elevation (MOLA) -4497.77 Easting 8145534.27 m Northing -272254.70 m #### **Science ROI** C = Channel F = Fan Ig = Igneous IC = Inverted Channels #### **ISRU ROI** W = Water ROI ### Science ROI: Known Organics SROrg01 1st EZ Workshop for Human Missions to Mars Cumberland drill hole site in Yellowknife Bay in Gale crater. The ONLY confirmed presence of insitu martian organics. Image NASA/JPL-Caltech/MSSS/ ROI, Latitude, Longitude SROrg01 137.44909593, -4.58951574, -4520.029 m - **Martian Organics: CONFIRMED** - **Ancient Habitable Environment: CONFIRMED** - **Aqueous Processes:** Lake environment - Goal: access organics below ~ 4 m for best preservation 39 Gale Crater FZ # Science ROI: Dateable Rocks SRIg01-06 1st EZ Workshop for Human Missions to Mars ### Dissected Noachian terrain (Ig03) and Amazonian (?) lava flow (Ig04) - SRIg01 - -4.253, 137.2109, -3514 m - SRIg02 - -4.62615916, 137.40954931, -4489.232 m - SRIg03 - -3.2417, 136.8176, -643 m - SRIg04 - -3.3081, 136.4805, -2634 m - SRIg05 - -3.1855, 138.2886, -2253 m - SRIg06 - -5.3715, 137.8544, 731 m - Dateable Crustal Rocks - Goal: obtain inplace igneous rocks from Noachian crust and Amazonian lava flow. # Science ROI: Dateable Igneous Rocks SRIg07-11 1st EZ Workshop for Human Missions to Mars Examples of various igneous rocks found along Curiosity's traverse, from Sautter et al., 2015. These rocks are expected to be from a local source within the crater, possibly from the rim. #### ROI, Latitude, Longitude - SRIg07 Becraft (lat,lon) - -4.6152702, 137.42078452, -4498.119 m - SRIg08 Clinton (lat,lon) - -4.62615916, 137.40954931, -4489.232 m - SRIg09 Harrison (lat,lon) - -4.62617745, 137.40955945, -4489.114 m - SRIg10 Little Wind River (lat,lon) - -4.59700021, 137.4369205, -4500.566 m - SRIg11 Sparkle (lat,lon) - -4.62620416, 137.40957441, -4489.030 m - Dateable Igneous (Crustal ?) Rocks - All located close to LZ - Goal: obtain Noachian aged samples likely from the crater rim. Gale Crater EZ 41 # Science ROI: Alluvial Fans and Potential Deltas SRF01-05 1st EZ Workshop for Human Missions to Mar Alluvial fans and potential deltas from Palucis et al., 2013 - SRF01 Peace Vallis Alluvial Fan -4.4549, 137.3476, -4464 m - SRF02 Alluvial fans NE of Peace Vallis -4.2852, 137.7909, -3995m - SRF03 small delta (?) on western rim -5.0038, 136.7512, -3917 m - SRF04 'pancake delta' N of Farrah Vallis -5.7801, 137.2926, -3268 m - SRF05 fan/delta just W of crater rim -5.4686, 136.1128, -1474 m - Aqueous Processes - Potential Habitable Environments - Potential Organic Preservation - Investigate the diverse water level history in Gale/region # Science ROI: Inverted Channels SRIC01-02 1st EZ Workshop for Human Missions to Mars Peace Vallis inverted Channel NASA/JPL-Caltech/UofA - SRIC01 - -4.4549, 137.3476, -4464 m - SRIC02 - -4.2852, 137.7909, -3995m - Aqueous Processes # Science ROI: Channels SRC01-06 1st EZ Workshop for Human Missions to Mars Channel cutting western part of lower mound. NASA/JPL-Caltech/UofA Gale Crater EZ - SRC01 Peace Vallis -4.253, 137.2109, -3514 m - SRC02 Farrah Vallis 136.8125, -5.9589, -2302 m - SRC03 unnamed channel NW of rim -4.0385, 136.2456, -2159 m - SRC04 exhumed channel under upper mound -5.1011, 137.5155, -2012 m - SRC05 Lower Mt. Sharp - -4.7876, 137.4095, -3650 m - SRC06 western mound - -5.1417, 137.2671, -2998 m - Stratigraphic context (late Noachian to Hesperian/Amazonian) - Aqueous Processes (in cross-section) - Dateable Surfaces (?) [in order of priority: addressing threshold first, then qualifying] #### **RESOURCE ROIS** Gale Crater EZ 45 # H₂O ISRU Resource ISRUW01-04 1st EZ Workshop for Human Missions to Mars Barchan dunes of Bagnold dunefield. NASA/JPL-Caltech/UofA #### ROI, Latitude, Longitude - ISRUW01 -4.253, 137.2109, -3514 m - ISRUW02 136.8125, -5.9589, -2302 m - ISRUW03 136.8125, -5.9589, -2302 m - ISRUW04 136.8125, -5.9589, -2302 m - Adsorbed H₂O at 2-3 wt%. Estimated 10⁴-10⁶ MT in dunes, ripples, loose regolith - H₂O in amorphous component, 3-6 wt% - Hydrated Phyllosilicates, 2-3 wt% - Excellent building material for sand bags/radiation protection Gale Crater EZ 46 ### Metal and Silica ISRU Resources ISRU01-02 1st EZ Workshop for Human Missions to Mars Outcrop 'Link', a matrix-supported conglomerate with relatively high Al and Fe content. Exposures near surface form a natural 'pavement' and ~1 cm sized clasts. Gale Crater FZ - ISRU01 (Al, Si) -4.253, 137.2109, -3514 m - ISRU02 (Fe) Yellowknife Bay -4.58951574, 137.44909593, -4520.029 m - ISRU01 rocks on average have ~12 wt% Al and ~55-60 wt% Si. ISRU02 rocks, ~18 wt% Fe. - ISRU1 - 300 kg/m³ Al - 1375-1500 kg/m³ Si - ISRU2 - 450 kg/m 3 Fe